ARCTAS: near-term climate forcers in the Arctic-Boreal Zone Daniel J. Jacob - Objective: better understand the factors driving current changes in Arctic atmospheric composition and climate - DC-8, P-3, B-200 aircraft with payloads for atmospheric composition, aerosol properties, radiation #### Fire influences in ARCTAS ## Interannual variability of Arctic spring pollution from AIRS CO ARCTAS demonstrated value of AIRS CO for tracking plumes over the Arctic Fisher et al. [2010] through strength of Aleutian Low ## Mean aerosol altitude-latitude curtains during ARCTAS #### Sources of sulfate aerosol in the Arctic - Mix of sources in spring at all altitudes - Large Russian contribution in high Arctic in winter ### Low-altitude winter transport of Russian pollution to the Arctic - Emissions from Russia and Kazakhstan are readily transported to high Arctic in winter by surface circulation around Siberian High - There is enough photochemistry at 40° N to allow oxidation of SO₂ to sulfate Fisher et al. [2011] Coal/petroleum production in Russia and Kazakhstan increased by ~50% between 2000 and 2007 ## Acidity of sulfate-ammonium Arctic aerosol in spring affects hygroscopicity, homogeneous freezing, ice nuclei properties - Arctic aerosol is generally acidic, less strongly in free troposphere - Dominant sources of ammonia are from fires and Asian pollution - Observed 1998-2008 increase in aerosol acidity at Barrow (Quinn et al., 2009) may reflect rising Russian source of sulfate ## Sources of carbonaceous aerosol in Arctic spring - Organic aerosol is mostly from fires (even in normal fire years) - BC is mostly anthropogenic (even in 2008) - Correlations with sulfate, acetonitrile confirm this source attribution ## BC deposition to snow: implications for radiative forcing BC deposition flux in 2008 (GEOS-Chem) Model vs. observed snow BC content, 2007-2009 - BC deposition is much higher in Eurasian than N. American sector - Fuel sources dominate over Arctic scale (>90% in winter, 60% in spring 2007-2009) - Snow albedo decrease from BC is estimated to be 0.4% (winter), 0.6% (spring) #### Coincident observations scale Snow Albedo & BRF from Surface, Aircraft, and Satellite Best ever multi- 0.6 P3 Aircraft SSFR Albedo Spectra From: Schmidt, Bierwirth 0.6 600 800 1000 1200 1400 1600 1800 1800 ## **ARCTAS**: Barrow/Eslon Lagoon 15 April 2008 Lat 71.3° Lon -156.7; SZA 61.1° [Terra at 22:30 UTC] CAR Spectral BRF From: Gatebe #### P-3 Flight Path - Barrow AERONET Site - **Ground Measurements** ## **Arctic aerosol optical depth (AOD)** Aug Sep Oct Nov Dec Jul month Feb Mar Apr May Jun Jan - AOD is mostly from sulfate in spring, OC (fires) in summer - Saharan dust also makes a significant contribution - The large AOD decrease from spring to summer reflects in part smaller sulfate particles Breider et al., in prep. ## **Arctic aerosol Properties in summer** Mean aerosol size distribution and composition Most of the aerosol is water-soluble organic material, which is hygroscopic and effective as CCN ## Pyrocumulus optical properties observed in ARCTAS - A. Strong light extinction detected in the core of dense fire clouds (pyroCu). - B. Radiation transport in pyroCu is inherently a 3D problem and must account for particle absorption. ARCTAS provide unprecedented data. - C. Angular radiance distribution in dense pyroCu clouds is very complex. This study developed new simple diffusion approximations in place of 3D RT, which reproduce all angular features accurately. #### B. Radiative transfer in pyroCu #### C. Spectral-angular features of pyroCu (core) Gatebe et al 2012, Atmos. Env. 52, 121-130 ## Methane emissions from Hudson Bay Lowlands #### **Observed GEOS-Chem** (no HBL emissions) - Emission from HBL started only after snowmelt - ARCTAS + surface (Fraserdale) constraints imply annual methane emission from HBL of 2.3 Tg a⁻¹, several-fold higher than inferred from ABLE-3B (1990) - The ARCTAS spring deployment observed no methane enhancements anywhere # Boreal fire plumes in ARCTAS in summer showed no significant ozone enhancement - NO_x emission from fires was lower than assumed in standard inventories - Emitted NO_x was locked up as PAN (stable reservoir) within a few hours - Lack of ozone enhancements was consistent withTES satellite data - Subsequent decomposition of PAN eventually produces ozone but mostly outside the Arctic ## Winter-spring transition in carbonaceous aerosol sources As for sulfate, large difference between high and low Arctic in winter driven by Russian source